DOCUMENT RESUME ED 244 002 UD 023 532 AUTHOR Matney, William C.; Johnson, Dwight L. America's Black Population: 1970 to 1982. A Statistical View. Special Publication PIO/POP-83-1. INSTITUTION Bureau of the Census (DOC), Suitland, Md. Population Div. REPORT NO PIO/POP-83-1 PUB DATE Jul 83 32p. PUB TYPE Statistical Data/(110) -- Reports - Descriptive (141) EDRS_PRICE_ DESCRIPTORS MF01/PC02 Plus Postage. Black Employment; Black Family; *Black Population Trends; Census Figures; Educational Attainment; Income; *Racial Distribution; *Socioeconomic Stātus : #### ABSTRACT This pamphlet is the first in a series designed to provide a compilation of selected demographic, social, economic, and other statistical data relating to selected populations. Topics covered here (in both discussion and table/graph format) include Black population growth and distribution, residence, income gain, poverty rate increase, labor force participation, occupational distribution, representation in selected occupations, occupational differences, farm population declines, school enrollment, educational attainment, female headed households, living arrangements of children, increased divorce ratio, life expectancy and mortality, fertility rates and birth expectations, out-of-wedlock births, housing ownership, voting age population and voter turnout, and military services. References and sources are also presented, and reliability of the data is discussed. (CJM) ******************** # America's Black Population: 1970 to 1982 ## A Statistical View U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization ordanization it. - originating it. !! Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. U.S. Department of Commerce BUREAU OF THE CENSUS #### PUBLICATION PIO/POP-83-1 America's Black Population: 1970 to 1982 ### A Statistical View William C. Matney Dwight L. Johnson Issued July 1983 U.S. Department of Commerce Malcolm Baldrige, Secretary Gerald J. Mossinghoff, Acting Deputy Secretary Robert G. Dederick, Under Secretary for Economic Affairs BUREAU OF THE CENSUS Bruce Chapman, Director #### **BUREAU OF THE CENSUS** Bruce Chapman, Director C. L. Kincannon, Deputy Director Steve Tupper, Assistant Director for Communications OFFICE OF PUBLIC INFORMATION James E. Gorman, Acting Chief POPULATION DIVISION Roger A. Herriot, Chief ACKNOWLEDGMENTS—This special publication was produced jointly by the Public Information Office and the Ethnic and Racial Statistics Program Area, Population Division. Planning, direction, and preparation were provided by William C. Matney, Public Information Office, and Dwight L. Johnson, Population Division. Major contributors to the report were John Raye Smith and Gary Wilkinson, Public Information Office. Statistical review of the text was performed by Diana Harley, Statistical Methods Division. General supervision was provided by James E. Gorman, Acting Chief, Public Information Office; Nampeo R. McKenney, Assistant Division Chief (Ethnic and Racial Statistics Program Area); and Patricia A. Berman, Chief, Racial Statistics Branch, Population Division. Appreciation is expressed to staffs of Population and Housing Divisions and, other government agencies who provided professional assistance. #### Library of Congress Cataloging in Publication Data Matney, William C. America's Black population. (Special publication / U.S. Bureau of the Census ; PIO/POP-83-1) "August 1983." - 1. Afro-Americans—Economic conditions—Statistics. - 2., Afro-Americans—Social conditions—1964-1975— Statistics. 3. Afro-Americans—Social conditions—1975— Statistics. 4. United States—Population—Statistics. - I. Johnson, Dwight L. II. Title. III. Series: Special publication (United States. Bureau of the Census); PIO/POP-83-1. E185.8.M37 1983 305.8'96073 83-600243 For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402, or any U.S. Department of Commerce district office. #### **PREFACE** This publication is the first of a planned series prepared jointly by the Public Information Office and the Ethnic and Racial Statistics Program Area, Population Division, Bureau of the Census. Similar publications on the American Indian, Eskimo, and Aleut; Asian and Pacific Islander; and Spanish origin populations are being planned for this series. The purpose of the publications is to provide a compilation of selected demographic, social, economic, and other statistical data relating to these populations in a single document. The PIO/POP-83 Series will present data compiled from several sources, including the 1980 Census of Population and Housing, available statistics from the Bureau's current surveys, and other government agencies. As a reference document, this publication is designed to enhance the use of Census Bureau's data on the Nation's Black population. #### INTRODUCTION 'Statistics from the latest Bureau Current Population Surveys (CPS) and the 1980-census-show-improvement-in-income-levels-of-Black-married-couple-families, educational attainment and school enrollment, and home ownership among Blacks during the 1970's. But the data also reveal setbacks influenced by high Black unemployment, sharply increased divorce and separation rates, and a rise in family households maintained by Black females. A recessionary economy coupled with inflation eroded both Black and White family income during the 1970 decade and together, they were major factors contributing to an increase in poverty among Blacks, especially women. The disproportionate impact on Blacks of the economic downturn beginning in 1974 and of the relatively sluggish economy continuing through 1982, effectively brought to a halt the momentum of overall social and economic improvement apparent at the beginning of the decade. #### POPULATION GROWTH AND DISTRIBUTION Between 1970 and 1980, the Black population increased by 17.3 percent, from 22.6 million to 26.5 million. In 1980, Blacks represented approximately 12 percent of the total population. In 1980, Blacks constituted more than 20 percent of the population in seven States—Mississippi (35 percent), South Carolina (30 percent), Louisiana (29 percent), Georgia (27 percent), Alabama (26 percent), Maryland (23 percent), and North Carolina (22 percent). Twelve States had Black populations of 1 million/or more, an increase of three more States (Michigan, Ohio, and Virginia) from 1970. New York had the largest Black population of any city (1,784,337) in 1980, followed by Chicago (1,197,000), Detroit (758,939), Philadelphia (638,878), and Los Angeles (505,210) (table 1). Of the 100 cities with the largest Black population, the city with the highest percentage was East St. Louis, III. (96 percent). In Washington D.C., about 70 percent of the population was Black in 1980, about the same as in 1970, although the total population in the city actually dropped during the decade. The traditional large Black migration from the South to points North and West appeared to end in the 1970 decade. Between 1975 and 1980, about 415,000 Blacks moved to the South, whereas, only about 220,000 left, thereby reversing the longstanding Black exodus from the South. In 1980, the proportion of the total Black population residing in the South was 53 percent, the same as in ERIC Table 1. 100 Cities With the Largest Black Population by Rank: 1980 | | | | Black popu | lätiön | | • | | |--------------|-------|---|------------------------|------------------|---------------------|-----|--| | · | lank | City | Number | Percent of total | Total
population | | | | | | United States | 26,495,025 | 11.7 | 226,545,805 | | | | - \1
- \2 | • | New York, NY | 1,784,337
1,197,000 | 25.2
39.8 | 7,071,639 | | | | ` ` 3 | | Detroit, MI | 758,939 | 63.1 | 1,203,339 | | | | 4 | | Philadelphia, PA | 638,878 | 37.8 | 1,688,210 | | | | 5 | 1 | Los Angeles, CA | 505,210 | 17.0 | 2,966,850 | • | | | 6 | | Washington, DC. | 448,906 | 70.3 | 638,333_ | | | | | | -Houston, TX | 440,346 | 27.6 | 1,595,138 | | | | 8 | | Baltimore, MD | 431,151 | 54.8 | 786,775 | | | | . 9 | - | New Orleans, LA | 308,149 | 55.3 | 557,515 | 1. | | | . 1 | o | New Orlunns, LA | 307,702 | 47.6 | 646,356 | | | | 1 | | Atlanta, GA | 282,911 | 66.6 | 425,022 | • | | | i | | Dallas, TX. | 265,594 | 29.4 | 904,078 | | | | 1 | | Dallas, TX. Cloveland, OH. St. Louis, MO. | 251,347 | 43.8 | 573,822 | | | | 1 | | St. Louis, MO. | 206,386 | 45.6 | 453,085 | | | | 1: | 5 | Newark, NJ | 191,745 | 58.2 | 329,248 | | | | 16 | 6 | Onkland, CA | 159,281 | 46.9 | 339,337 | 100 | | | . 17 | | Birmingham, AL | 158, 224 | 55.6 | 284,413 | | | | 11 | 8 | Indianapolis, IN | | 21.8 | 700 807 | | | | 19 | 9 | Milwaukee, WI | 152,626
146,940 | 23.1 | 636,212 | | | | 20 | | Jacksonville, FL | 137,324 | 25.4 | 540,920 | | | | 21 | | Cincinnati, OH | . 130,467 | 33.8 | 385,457 | • | | | 22 | | Boston, MA | 126,229 | 22.4 | 562,994 | | | | 2. | | Columbus, OH | 124,880 | 22.1 | 564,871 | | | | 24 | 4 | Kansas City, MO | 122,699 | 27.4 | - 448,159 | | | | 25 | ۶ | Richmond, VA | 112,357 | 51.3 | 219,214 | | | | 26 | | Gary, IN | , 107,644 | 70.8 | 151,953 | | | | 27 | . 1 | Nashville-Davidson, TN | 105, 942 | 23.3 | 455,651 | • | | | 28
29 | 3. | Charlotte, NC. | 101,813 | 24.0 | 423,938 | | | | 30 | | Jackson, MS | 97,627 | 31.0 | 314,447 | | | | | | | 95 , 357. | 47.0 | 202,895 | | | | 31
32 | . | Buffalo, NY | 95,116 | 26.6
35.2 | 357,870
266,979 | Ţ | | | 33 | : | Fort Worth, TX. | 93,987 | 22.8 | | | | | 34 | | Miami, FL. | 87,723 | 25.1 | 385,164 | • | | | 35 | | San Francisco, CA | 87,110
86,414 | 12.7 | 346,865
678,974 | 1 4 | | | 36 | | Shreveport, LA. |
84,627 | 41.1 | 205 820 | • | | | . 37 | | Louisville, KY. | 84,080 | 28.2 | 298,451 | | | | 38 | | Baton Rougo, LA. | 80.088 | 36.5 | 219,419 | | | | 39 |) [| San Diego, CA | 77,700 | 8.9 | 875,538 | | | | 40 |): : | San Diego, CA | 75,016 | 36.9 | 203,371 | | | | 41 | [] | Mobile, AL | 72,568 | 36.2 | 200,452 | | | | 42 | . [] | Montgomery, AL | 69,660 | 39.2 | 177,857 | | | | . 43 | - [: | Montgomory, AL | 69,241 | 49.0 | 141,390 | • | | | 44 | . 1.3 | Plint: MI | 66,124 | 41.4 | 159,611 | | | | 45 | - [] | East Orange, NJ | 64,626 | 83.2 | 77,690 | | | | 46 | • | Tampa, FL
Rochofter, NY
Jersey City, NJ | 63,835 | 23.5 | 271,523 | | | | 47 | 1 | Rochester, NY | 62,332 | 25.8 | 241,741 | | | | 48 | • | Jersey City, NJ | 61,954 | 27.7 | 223,532 | | | | 49 | - 13 | Toledo, OH | 61,750 | 17.4 | 354,635 | | | | 50 | 1 0 | Compton, CA | 60,812 | 74.8 | 81,286 | | | Table 1. 100 Cities With the Largest Black Population by Rank: 1980-Con. | <u>.</u> | | | Black popu | lation | | |----------|-------------|---|------------|------------------|--------------------| | , | Rank | City | Number | Percent of total | Total population | | | 51 | Denver, CO.
Oklahuma City, Ok. | 59,252 | 12.0 | 492.365 | | • | 52 | Oklahoms City, OK. | 58,702 | 14.6 | 403,213 | | | 53 | COLUMBUS GA. | 57, 884 | 34.2 | 169,441 | | | 54 | San Antonio, TX | 57,700 | 7.3 | 785,880 | | | . 55 | | 54,010 | 573 | 94,245 | | 29 | 56 | Chattanooga, TN. | 53.716 | 31.7 | 169,565 | | | 57 | winston-Salem, NC | 52,968 | 40.2 | 131.885 | | | 58 | East St. Louis, II | 52.751- | 95-6- | 55,200 | | | 59 | Akron, Ou | 52,719 | 22.2 | 237,177 | | | ·6 0 | Macon, GA | 52,068 | 44.5 | 116,896 | | | 61 | Greensboro, NC. | 51,373 | | 100 | | | 62 | Little Rock, AR. | 51,091 | 33.0
32.2 | 155,642 | | | 63 | Durham, NC. | 47.474 | 47.1 | 158,461 | | | 64 | Portsmouth, vA | 47,185 | | 100,831 | | | 65 | Paterson, NJ | 47,091 | 45.1
34.1 | 104,327
137,970 | | | 4 | | 7,,0,2 | 34.1 | 137,570 | | | 66 . | Senttle, WALLES | 46,755 | 9.5 | 493 846 | | | 67 | Hartford, CT. | 461186 | 33.9 | 493,846
136,392 | | | 68 | Newport News, VA | 45 584 | 31.5 | 144,903 | | | 69 | Camden, NJ.
Benumont, TX. | 45,008 | 53.0 | 84,910 | | | 70 | Benumont, TX | 43,270 | 36.6 | 118,102 | | | 7 i | Tulsa, Ok | 42,594 | 11.8 | 750:010 | | | 72 | Austin Tv. | 42,354 | 12.2 | 360,919 | | | 73 | Hampton, VA | 42,072 | 34.3 | 345,496
122,617 | | | 74 | Trenton, NJ. | 41,860 | 45.4 | 92,124 | | | 75 | Austin, TX
Hampton, VA
Trenton, NJ
Raleigh, NC | 41,227 | 27.4 | 150, 255 | | , ' a ' | 26 | | | | V-++ | | | | St. Petersburg, FL. | 41,000 | 17.2 | 238,647 | | | 77 | Kannas City, KS
Long Beach, CA | 40,826 | 25.3 | 161,087 | | | 7 <u>8</u> | Long Boach, CA | 40,738 | 11.3 | 361,334 | | | 80 | Columbia, SC | 40,703 | 40.2 | 101,208 | | | 80 . | New Haven, CT | 40,235 | 31.9 | 126,109 | | | 81 | Youngstown, OH. | 38,481 | 33.3 | ₩ 115 7.12 | | | 82 | Orlando, FL. | 38,429 | 30.0 | 115,436
128,291 | | | 83 | Omaha, NE | 37,864 | 12.0 | | | | 84 | Phoen1x AZ | 37,804 | 4.8 | 314,255
789,704 | | | 85 | Phoenix, AZ.
Sncramento, CA. | 36,866 | 13.4 | 275,741 | | | I | Wilmington, DE. | | | | | | 86
87 | Wilmington, DE. | 35,858 | 501.1 | 70,195 | | | | Richmond, CA. Albany, GA. | 35,799 | 47:9 | 74,676 | | | 88 | Albany, GA. | 35,297 | 47.7 | 74,059 | | | 90 | Mount Vernon, NY | 32,469 | 48.7 | 66,713 | | | - | | 32,318 | 46.5 | 69,510 | | 1.0 | 91 | Fort Laudordale, FL | 32,225 | 21.0 | 153,279 | | | 92 | East Cleveland, OH. | 31,980 | 86.5 | 36,957 | | | 93 | Chesapeake, VA. | 31,600 | 27.6 | 114,486 | | • | 94. | Wichita, KS | 30,200 | 10.8 | 279,272 | | 4.3 | 95 | Bridgeport, CT | 29,898 | 21.0 | 142,546 | | | 96 | Huntsville, AL. | | | | | | 95 | Huntsville, AL. | 29,535 | 20.7 | 142,513 | | | 97 | San Jose, CA. | 29,186 | 4.6 | 629,442 | | | 98 | Crowd Wastin Wr | 29,129 | 73.7 | 39,541 | | | 100 | Prichard, AL. Grand Rapids, MI. Pontiac, NI | 28,602 | 15.7 | 181,843 | | . • | <u> </u> | | 28,532 | 37.2 | 76,715 | #### RESIDENCE In 1980, about 60 percent of the Black population lived in central cities, an increase of 13 percent during the 1970's, but a sharp drop from the 32 percent increase recorded during the 1960's. In 1980, although a majority of Blacks still resided in central cities, the Black population outside central cities grew by 43 percent during the 1970's. Even with this large percentage increase, by 1980 Blacks comprised only 6 percent of the total population outside central cities (chart 1). #### SOME INCOME GAIN While income for all Black families continued to lag behind that of the general population, Black married-couple families registered a 6.9-percent gain in real median income between 1971 and 1981, improving from \$18,370 to \$19,620 in constant dollars. The comparable figures for White married-couple families were \$25,130 in 1971 and \$25,470 in 1981 (charts 2). While the income levels for Black married-couple families was climbing during the decade of the 1970's, this group experienced a decline in the proportion they constituted of all Black families, dropping from 64 percent in 1972 to 55 percent in 1982, In real terms, the 1981 median income for all Black families (\$13,270) dropped 8.3 percent from 1971 and dropped 5.2 percent between 1980 and 1981. Median income for White families in 1981 was \$23,520, down only 2.7 percent from 1980 when adjusted for inflation (chart 3). In 1971, the median income for Black families was 60 percent of the median income of White families—\$14,460 versus \$23,970. By 1981, this ratio was 56 percent. According to survey data, the decline in Black family median income reflects, in part, the increase in the proportion of families maintained by females with no husband present and the lack of income gains for these families. Among Blacks, such families totaled 2.6 million in 1982 or about 41 percent of all Black families, up from the 32 percent in 1972. The median income for families maintained by Black female householders with no husband present was \$7,510 in 1981, about 38 percent of the median of Black married-couple families (\$19,620). #### POVERTY RATE INCREASES Persistent inflation, a stagnant economy, and family dissolution were reflected in the rising number of persons classified as poor between 1979 and 1981. During this period, the total number of persons in poverty increased by 5.4 million. In 1970, about 8 million Blacks (34 percent) and 17 million Whites (10 percent) had incomes below the poverty level. By 1987, the number increased to 9 million for Blacks (34 percent) and 22 million for Whites (11 percent). (The poverty level for 1981 was \$9,287 for a family of four) (chart 4). During the 1970's an increasing concentration of the poor in families maintained by females was especially evident among Blacks. The number of poor CHART 1. Distribution of the Black Population by Metropolitan and Nonmetropolitan Residence: 1970 and 1980 CHART 2: Median Family Income by Type of Family and Race of Householder: 1971 and 1981 (1981 dollars) CHART 3. Median Family Income by Race of Householder: 1970 to 1981 Source: U.S. Department of Commerce, BUREAU OF THE CENSUS CHART 4. Number of Persons Below Poverty Level by Race: 1970 to 1981 Source: U.S. Department of Commerce, BUREAU OF THE CENSUS Black families with a female householder rose from 834,000 in 1970 to 1.4 million in 1981. These families accounted for 70 percent of all poor Black families in 1981, substantially up from 56 percent in 1970. #### LABOR FORCE About 11 million Black persons were in the civilian labor force in 1982, an increase of 2.7 million over 1972—a 31 percent increase. Also between 1972 and 1982, the number of employed Black persons grew by 1.4 million (19 percent), whereas, the number of unemployed Black persons increased by 1.3 million (140 percent) (900,000 in 1972 to 2.1 million in 1982). In 1982, the labor force participation rate for Black men and women 16 years and over was 70 and 54 percent, respectively. Black men in the labor force slightly outnumbered Black women (5.8 million to 5.5 million). The unemployment rate for Blacks in 1972 was twice that for Whites (10.3 percent versus 5.0 percent). By 1982, when the unemployment rate for both Blacks and Whites was the highest since anytime in post-World War II history, the Black unemployment rate was still double that of Whites—18.9 percent compared to 8.6 percent (chart 5). Among Black teenagers, the unemployment rate reached 48 percent in 1982, 28 percentage points higher than that of White teenagers (20.4 percent). The rate was higher for Black male teens (48.9 percent) than for females (47.1 percent). #### OCCUPATIONAL DISTRIBUTION According to 1980 census statistics, Blacks in the experienced civilian labor force were concentrated in three summary occupational groupings: operators, fabricators, and laborers (27 percent); technical, sales, and administrative support (24 percent); and service occupations (23 percent). The proportion of Blacks in the experienced civilian labor force in "managerial and professional" and "precision production, craft, and repair" occupations was 13 and 9 percent, respectively. Blacks were least concentrated in "farming, forestry, and fishing" occupations (2 percent) (table 2). In 1980, there were 10.6 million Blacks 16 years old and over in the civilian labor force. The civilian labor force includes persons who were employed or looking for work, but unemployed in 1980. The occupation text and tables presented here are for the "recent-experienced" civilian labor force, and is defined as persons employed in 1980 or unemployed having civilian work experience between 1975 and 1980. ¹ The 1980 census occupational classification system is the first based on 1980 Standard Occupational Classification (SOC) system which was developed by Office of Federal Statistical
Policy and Standards for greater consistency of occupation data among government sources. Therefore, these data are not strictly comparable to occupation statistics collected in the 1970 and previous censuses. CHART 5: Unemployment Rates of the Population by Race: 1972 to 1982 Annual Averages Table 2. Occupation Distribution of the Experienced Civilian Labor Force Population 16 Years and Over for the Black Population in the United States; by Sex: 1980 | | | _ | <i>' </i> | • | | | |--|-----------------------------|-----------------------------|--|----------------------------|--|--| | | | Black population | | | | | | Occupatión | Total population | Both sexes | Men | Women | | | | Civilian labor force(number) | 104,449,817 | 10,582,436
100.0 | 5,330,792
100.0 | 5,251,644
100.0 | | | | Managerial and professional specialty Executive, administrative, and managerial Professional specialty | 21.7
-9.9
11.8 | 13.0
4.8
8.2 | 10.8
5.3
5.5 | 15.3
4.4
10.9 | | | | Technical, sales, and administrative support Technicians and related support | 29.6
2.9
.0.8
16.8 | 24.1
2.4
5.0
16.7 | 14.4
1.8
3.8
8.8 | 34.0
3.1
6.3
24.6 | | | | Services | 13.0
.6
.1.5
10.9 | 22.6
2.4
-1.8
18.4 | 16.8
.2
.3.0
13.6 | 28.6
4.7
.6
23.3 | | | | Farming, forestry, and fishing Precision productions, crafts, and repairs | 2.9
13.0 | 2.0
8.8 | 3.4
15.2 | .6
2.3 | | | | Operators, #20ricators, and laborers | 19.1 | 27.3 | 37:7 | 16.8 | | | | inspectors | 9.7
4.6 | 13.8
5.9 | 14.8
10.7 | 12.7
.9 | | | | and laborers | 4.9 | 7.6 | 12.1 | 3,-1 | | | | Unemployed, no civilian work experience since | .7 | 2.1 | 1.8 | 2.4 | | | Source: U.S. Department of Commerce, Bureau of the Census, 1980 Census of Population/EEO Special File. #### REPRESENTATION IN SELECTED OCCUPATIONS In 1980, Blacks were overrepresented in certain occupations. For example, although Blacks comprised about 10 percent of the total civilian labor force, they constituted 14 percent of all operators, fabricators, and laborers and 18 percent of all service workers. In contrast, Blacks were underrepresented in managerial and professional specialty occupations (6 percent) and technical, sales, and administrative support occupations (8 percent). Differential representation was more evident at the detailed occupational level. For example, Blacks accounted for over one-half (54 percent) of all the workers who were private household cleaners and servants, and one-third of those in the occupations of maids and houseman, and garbage collectors. Also in 1980, about one-fourth of all postal clerks and nursing aides, orderlies, and attendants were Black. Conversely, Blacks were only 3 percent of all the experienced physicians, lawyers, and engineers; 6 percent of the clergy, judges, and computer programmers; and 4 percent of managers and administrators. Blacks were well represented in occupations such as mail carriers—postal service (12 percent), painters—construction and maintenance (10 percent), metalworking and plastics working machine operators (10 percent), and police and detectives (11 percent) (table 3). Table 3. Occupation of the Black Population in the Experienced Civilian Labor Force in the United States, by Sex: 1980 | | | | Black | population | | | |--|--|--|---|--|--|---| | Selected occupations | Total population | Both sexes | Percent
of total | Men | Women | Ratio
men/women | | Civilian labor force | 104,449,817 | 10,582,436 | 10.1 | 5,330,792 | 5,251,644 | 1.02 | | Managerial and professional specialty | 22,653,658 | 1,378,121 | 6.1 | 573,688 | 804,433 | .71 | | Managers and administrators, n.e.c., salaried | 2,617,332
1,400,973
433,255
1,285,299
637,149 | 190,305
161,919
36,016
13,509
97,023
31,103
366,032
88,512 | 4.1
6.2
2.6
3.1
7.5
4.9
9.8
19.2 | 113,618
75,395
31,499
10,264
5,489
15,507
77,156
26,965 | 76,687
86,524
4,517
3,245
91,534
15,596
288,876
61,547 | 1.48
.87
.6.97
.3.16
.06
.99 | | Social workers | 283,044
501,834
27,845
30,883,578 | 16,195
13,594
1,683
2,554,108 | 5.7
2.7
6.0 | 15,230
9,322
1,162
770,187 | 965 | 15.78
2.18
2.23 | | Licensed practical nurses. Computer programmers. Sales representatives, finance and business services. Sales representatives, commodities, except retail. Sales workers, retail and personal services. Supervisors, administrative support. Computer operators. Secretaries. Typists. Information clerks. | 435,176
317,673
1,846,382
1,301,246
5,499,267
1,078,173
2,395,547
3,999,222
740,049
954,328 | 78,640
17,987
62,688
32,957
381,012
100,795
46,722
231,908
118,275
89,367 | 18.1
5.7
3.4
2.5
6.9
9.3
11.8
5.8
16.0
9.4 | 2,942
10,053
36,781
24,326
103,512
47,726
18,681
4,356
4,592
15,565 | 75,698
77,934
25,907
8,631
277,500
53,069
28,041
227,552
113,683
73,802 | .04
1.27
1.42
2.82
.37
.90
.67
.02 | | Records processing occupations, except financial. Financial records processing. Telephone operators. Postal clerks, except mail carriers. Mail carriers, postal service. Material recording, scheduling, and distributing clerks, n.e.c. General office clerks. Data-entry keyers. | 1,017,645
2,339,398
306,360
273,152
260,374
1,761,685
1,736,613
394,815 | 136,567
121,956
44,521
68,531
30,318
210,369
223,769
65,713 | 13.4
5.2
14.5
25.1
11.6 | 29,583
19,709
-4,119
35,758
26,393
139,717
42,097
4,826 | 106, 984
102, 247
40, 402
32, 773
3, 925
70,652
181,672
60,887 | .28
.19
.10
1.09
6.72
1.98
.23 | # Table 3. Occupation of the Black Population in the Experienced Civilian Labor Force in the United States, by Sex: 1980-Con. | | | 1 | | <u> </u> | \ | · • | |--|---|--|--|--|---|--| | Selected occupations | | Black population | | | | | | - O | _Total
population | Both sexes | Percent of total | | Women | Ratio
men/women | | Services | 13,606,074 | 2,395,273 | 17.6 | 893,140 | 1,502,123 | .59 | | Cooks, private household | 383,888
215,726 | 5,687
26,119
206,032
13,316 | 48.1
37.8
5 <u>3.7</u>
6.2 | 537
- 881
- 7,790
- 12,983 | 5,150
25,238
198,242
333 | .10
.03
.04
38.99 | | Cooks, except short order. Nursing aides, orderlies, and attendants. Maids and housemen. | 567,679
662,315
1,350,198
1,378,118
- 673,558 | 60,104
112,798
236,749
377,891
223,702 | 10.6
17.0
17.5
27.4 | 89,546
83,292
50,333 | 9,792
23,252
153,457
327,558 | 5.14
3.85
.54 | | Hairdressers and cosmetologists Child care workers, except private household | 0.900-09 | 470,270°
38,068
97,130 | 33.2
22.1
6.8
15.9 | 51,435
330,116
4,445
9,839 | 172,267
140,154
33,623
87,291 | 2.36
 | | Farming, forestry and fishing | 3,032,264 | 212,777 | 7.0 | 180,208 | 32,509 | 5,54 | | Groundskeepers and gardeners, except farm | 887,098
412,615 | 94, 117
53, 43. | 10.6
12.9 | 75,506
49,153 | 18,911
3,890 | 3.99
12.64 | | Precision production, crafts, and repairs | 13,554,527 | 931,563 | 6.9 | 810,170 | 121,393 | 6.67 | | Mechanics and repairers Brickmasons and stonemasons, except apprentices Carpenters, except apprentices Electricians, except apprentices Painters, construction and maintenance. Plumbers, pipefitters, and stoamfitters, except apprentices Precision production | 3,982,515
205,245
1,295,891
606,952
422,470
489,644
4,444,308 | 261,017
30,555
66,553
30,160
41,482
33,141
334,354 | 6.6
14.9
5.1
5.0
9.8
6.8
7.5 | 243,168
30,063
64,007
28,448
38,767
32,175
244,190 | 17,849
492
2,546
1,712
2,715
— 966
90,164 | 13.62
61.10
25.14
16.62
14.28
33.31 | 18 W 7 Table 3. Occupation of the Black Population in the Experienced Civilian Labor Force in the United States, by Sex: 1980-Con. | | , | | | | | <u> </u> | |--|----------------------|------------|------------------|------------|----------
--------------------| | | | | Black | population | 14 | | | Selected occupations | Total
population, | Both sexes | Percent of total | Men | Women | Ratio
men/women | | Operators, fabricators, and laborers | 19,987,975 | 2,889,105 | 14.5 | 2,008,338 | 880,767 | 2.28 | | Metalworking and plastic working machine operators | 793,338 | 81,512 | 10.3 | 62,263 | 19,249 | 3.23 | | Textile, apparel, and furnishings machine operators | 1,632,042 | 303,320 | 4 18.6 | -61,217 | 242,103 | .25 | | Machine operators, assorted materials | 3,236,384 | 511,449 | 15.8 | 341,395 | 170,054 | 2.01 | | Fabricators, assemblers, and hand working | 2,632,135 | 362,328 | 13.8 | 214,536 | 147,792 | 1.45 | | Production inspectors, testers, samplers, and weighers | 905,389 | 111,404 | 12.3 | 43,519 | . 65,885 | .89 | | Truck drivers, heavy | 1,896,525 | 243,220 | 12.8 | 236, 985 | 6,235 | 38.01 | | Bus drivers | 386,334 | 74,713 | 19.3 | 52,061 | 22,652 | 2.30 | | Taxicab drivers and chauffeurs | 188,593 | 42,575 | 22.6 | 38,601 | 3,974 | 9.71 | | Material moving equipment operators | 1,251,670 | 156,556 | 12.5 | 145,914 | 10,642 | 13 <u>.</u> 71 | | Construction laborers | 861,223 | 150, 934 | 17.5 | 145,413 | 5,521 | 26.34 | | Carbage collectors | 76,577 | 26,683 | 34.8 | 25,719 | 964 | 26.68 | | Laborers, except construction | 1,400,358 | 261,554 | 18.7 | 203,743 | 57,811 | 3.52 • | | Unemployed, no civilian work experience since 1975 | 731,741 | 221,549 | 30.3 | 95,061 | 126,488 | .75 | Source: U.S. Department of Commerce, Bureau of the Census, 1980 Census of Population/EEO Special File. #### OCCUPATIONAL DIFFERENCES In 1980, more than 2 million (nearly 38 percent) of the 5,3 million Black men in the experienced civilian labor force were in the job category, "operators, fabricators, and laborers." Significant numbers of Black men with experience in this occupational category had skills in fields such as "machine operators — assorted materials" (341,000); "truck drivers — heavy" (237,000); "fabricators, assemblers, and handworking" occupations (215,000); and "laborers, except construction" (204,000). 'About 1.7 percent of the experienced Black men were in "service" occupations followed by 15 percent in "precision production, craft, and repair"; 14 percent in "technical, sales, and administrative support"; and 11 percent in "managerial and professional specialty" occupations. Of the 5.3 million Black women in the experienced civilian labor force in 1980, slightly more than one-third (34 percent) had skills in "technical, sales, and administrative support" occupations. One-half of these women were experienced as "sales workers," "secretaries," "general office clerks," "typists," or "records processing occupations." In 1980, a high proportion of Black women were in service occupations. In fact, more than one-fourth (29 percent or 1.5 million) were in "service" occupations which included nursing aides, orderlies, and attendants (328,000); private household cleaners and servants (198,000); maids and housemen (172,000); cooks, except short order (153,000); and janitors and cleaners (140,000). The vast majority of Black women experienced in managerial and professional occupations were in occupations traditionally occupied by Black women such as teachers, social workers, and nurses. However, substantial numbers were experienced in fields such as managers, administrators, and management-related occupations (table 3). #### **FARM POPULATION DECLINES** The 222,000 Blacks living on farms in 1981 represented 4 percent of the total farm population and was a sharp decline from 349,000 in 1978. In 1981, the Black total represented about a 67-percent drop from 1970, while the White total declined only 25 percent. Farm residents in both groups have declined steadily since 1920, when 49 percent of all Blacks and 27 percent of all Whites lived on farms. In 1981, the proportions of both Blacks and Whites living on farms had fallen to 1 and 3 percent, respectively. Factors related to the drop among Black farm residents include a sluggish economy, an older age structure of Black farm operators, smaller acreage, and decreased produce sales from farms operated by Blacks. The median income of Black farm families in 1978, the most recent year for which income data were available, was about two-fifths (\$8,610) that of White farm families (\$19,670). Unemployment rates in 1981 for Blacks and Whites on farms were 11.4 percent and 2.5 percent, respectively, while the proportion of Black farm residents in poverty was about double that of Whites (30.2 percent versus 16.5 percent). #### SCHOOL ENROLLMENT Between 1970 and 1981, the number of Black persons 3 to 34 years old attending school increased by approximately one-half million, from 7.8 to 8.4 million. Enrollment for Blacks increased from 1970 to 1977, but has declined since 1977. However, enrollment has dropped since 1970 for Whites falling from 51.7 million in 1970 to 48.2 million in 1981. The decline for both Blacks and Whites reflect decreases in the population of elementary and high school ages, resulting from a decline in the number of births. In recent years, the gap in school attendance rates between Blacks and Whites has been eliminated, partially as a result of compulsory attendance laws for persons of elementary and secondary school ages. In 1981, for example, school enrollment rates for Blacks and Whites of the compulsory attendance ages—7 to 15 year olds—were the same (99 percent). About 1 million Black students 18 to 34 years old were enrolled in college in 1981, double the number enrolled in 1970. Most of the increase took place during the early 1970's. In 1981, Black enrollment in colleges constituted about 11 percent of the college population as compared to 2 percent in 1970. In 1981, the number of Black females enrolled in college (628,000) continued to outnumber Black males (595,000). #### **EDUCATIONAL ATTAINMENT** Between 1970 and 1982, improvement in educational attainment was evident at the high school level where the increase in the proportion of Blacks 25 to 34 years old who were high school graduates was twice that for Whites. However, Blacks still lagged behind Whites. Among Whites, the proportion of high school graduates increased during the decade from 76 to 87 percent; for Blacks, it increased from 53 to 79 percent (chart 6). In 1970, Blacks in the 25 to 34 age group were much less likely than Whites (15 percent versus 31 percent) to have completed at least 1 year of college. By 1982, the disparity had been narrowed significantly—36 percent for Blacks compared to 46 percent for Whites. In 1982, the proportion of Blacks who had completed 4 years or more of college was about one-half the proportion of Whites who completed the same level, 13 percent and 25 percent, respectively. In 1970, the proportion for Blacks was about one-third the proportion for Whites (6 percent compared to 17 percent). #### FEMALE FAMILY HOUSEHOLDERS Families maintained by Black women increased during the decade. In 1970, about 28 percent of the 4.9 million Black families were maintained by women. By 1982, however, almost 41 percent of the 6.4 million Black families were maintained by a woman. The comparable percentages for Whites during this period increased from only 9 percent to 12 percent. In 1982, the majority of Black families were still maintained by married-couples. However, since 1970, CHART 6. Percent High School Graduates for Persons 25 to 34 Years Old by Race: 1970 and 1982 Source: U.S. Department of Commerce, BUREAU OF THE CENSUS the percentage of all Black families maintained by married couples has declined from 68 to 55 percent (chart 7). Among Black women in 1982 who maintained families, 32 percent had never married, compared to 11 percent for White families maintained by a woman. #### LIVING ARRANGEMENTS OF CHILDREN As a consequence of the above changes, the number of Black children living with both parents dropped sharply between 1970 and 1982 while the percentage of Black children living in one-parent situations increased from 32 to 49 percent. About 8 percent of the children lived with neither parent in 1982, but in most cases resided with another relative. White children living with one parent also increased, doubling from 9 percent in 1970 to 17 percent in 1982. Still, 81 percent of White children lived with both parents in 1982, compared with 42 percent of Black children. Black children constituted just 15 percent of all children under 18 years of age in 1982, but represented 34 percent of all children living with only one parent. #### INCREASED DIVORCE RATIO In 1982, the divorce ratio was highest for Blacks, particularly women. This ratio is defined as the number of persons who are currently divorced per 1,000 married persons living with their spouses. In 1982, the combined divorce ratio for Black men and women (220 per 1,000) was about double that for White men and women (107 per 1,000). At this same time, the divorce ratio for Black women was 265 per 1,000. This represents a dramatic rise from 1970, when the divorce ratio for Black women stood at only 104 per every 1000 married couples. The divorce ratio among White women rose from 56 to 128 per 1,000 during this same period. #### LIFE EXPECTANCY AND MORTALITY Blacks are now living longer, according to the most recent data from the National Center for Health Statistics. The life expectancy of Black males in 1981 averaged 66 years and Black females 75 years, doubling their rates of the early 1900's. But Whites still are expected to live about 4 years longer than Blacks—males to 71 and females to 79. Blacks and Whites generally fared better in health care during the 1970's. The death rate from heart disease dropped 10 percent for Blacks and 7 percent for Whites. In contrast to the overall pattern, the picture for cancer was worse for Blacks, whose death rate for this disease went up 16 percent; while the White rate decreased 13
percent. The homicide rate for Blacks dropped slightly between 1974 and 1979, from 39.7 to 37.9 deaths per 1,00,000 persons, but remained significantly higher than Whites, which increased from 5.8 to 6.5 over the same period. Black males experienced the highest homicide death rate (64.6) followed by Black females (13.8), White males (10.1) and White females (3.0). 19 CHART 7. Black Families by Type: 1970 and 1982 Source: U.S. Department of Commerce, BUREAU OF THE CENSUS Suicide rates increased for both Blacks and Whites between 1970 and 1979, rising from 5.2 to,7.0 per 100,000 among Blacks and 12.4 to 13.1 per 100,000 among Whites. White males recorded the highest suicide rate (20.0 per 100,000); followed by Black males (11.6), White females (6.6), and Black females (2.8). #### FERTILITY RATES AND BIRTH EXPECTATIONS Substantial declines were recorded in the total fertility rates² of both Black wand White females during the decade. The fertility level for Black females declined 27 percent, from 3-1 births per woman in 1970 to 2.3 per woman in 1980. Among White women, the decline was also 27 percent, but from 2.4 births per woman to 1.7 births per woman during the same period (chart 8). The overall level of childbearing was considerably higher among Black women than White women at all ages, with the magnitude of the Black-White tertility differential being the greatest at the youngest ages. According to 1980 vital statistics data, Black women 18 and 19 years old had a fertility rate of 139 births per 1,000, about two times the rate of White women of a similar age, 72 per 1,000. #### OUT-OF-WEDLOCK BIRTHS INCREASE The proportion of births occurring to unmarried mothers increased during the decade for both Black and White women, in part due to declines in births to married women. In 1980, when data were last compiled, more than one-half of the births to Black women (55 percent) occurred out-of-wedlock, up from 38 percent in 1970. The corresponding proportion for White women increased from 6.0 to 11.0 percent during the same period (chart 9). In contrast to the pattern noted above, the nonmarital fertility rate³ for Black women declined from 96 births per 1,000 unmarried women 15 to 44 years old in 1970 to 83 per 1,000 in 1980. The rate for White women increased from 14 to 18 per 1,000 during the same period. #### HOUSING OWNERSHIP The number of owner-occupied housing units with a Black householder rose sharply, from 2.6 million in 1970 to 3.7 million in 1980, a 45-percent increase. In comparison, owner-occupied housing units with a White householder increased only 26 percent during the same period, from 37.0 million to 46.7 million. Renter-occupied housing units among Blacks rose 29 percent during the last decade, from 3.6 million to 4.7 million. Among Whites, the number of renter-occupied housing units was up 13 percent. The average number of children that would be born to a group of women if the births followed a/given set of age-specific birth rates and if the entire group lived through the childbearing age. ³ Rate computed by relating total nonmarital births, regardless of age of mother, to unmarried women 15 to 44:years old. CHART 8. Total Fertility Rates by Race: 1940 to 1980 Source: National Center for Health Statistics 26 22 CHART 9. Percent of Births Born Out of Wedlock by Race: 1970 and 19 37.6% 11.0% 5.7% Black 1970 1980 B White White Source: National Center for Health Statistics Although the number of Black owner occupied households increased at a much faster rate than White households from 1970 to 1980, the home ownership rate for Black households is still less than that for Whites. In 1980, the owner occupancy rate was 44 percent for Black households compared to 68 percent for White households. In 1970, the comparable rates were 42 percent and 65 percent. The 1980 median value of Black single-family owner-occupied housing units was \$27,000 compared to \$48,600 for Whites. The median monthly rent paid in renter-occupied housing for Black households in 1980 was \$156 compared to \$208 for White households. The number of Black-occupied housing units lacking complete plumbing facilities (hot and cold piped water, a flush toilet, and a bathtub or shower for exclusive use) dropped sharply, from 1.0 million in 1970 to 459,000 in 1980, a 56-percent decrease. Even with this decline, the percent of Black-occupied housing units lacking complete plumbing facilities was still higher than the comparable figure for White-occupied housing units—about 5 percent for Blacks compared to 1 percent for Whites. #### VOTING AGE POPULATION AND VOTER TURNOUT Registration of Blacks for the 1982 Congressional elections totaled 10.4 million persons; 7.6 million or 73 percent of those registered reported voting compared to 76 percent of registered Whites. The 1982 overall voter participation rate (the number voting divided by the number of voting age persons) for Blacks was 43 percent while that of Whites was 50 percent. During the 1970's, the number of voting age Blacks rose 31 percent, from 13 million at the beginning of the decade to more than 17 million in 1980. The voting age White population rose from 119 million to 138 million, an increase of 17 percent. According to the 1980 census, four States had a Black voting age population of 1 million or more. New York had the most, followed by California, Texas, and Illinois. High proportions of Blacks in the population of voting age were found in the District of Columbia (66 percent) and eight States—Mississippi (31 percent), South Carolina and Louisiana (each 27 percent), Georgia (24 percent), Alabama (23 percent), Maryland (21 percent), North Carolina (20 percent), and Virginia (17 percent). The majority of the Black voting age population (53 percent) continued to live in the South. #### MILITARY SERVICE The proportion of Blacks in the Armed Forces increased from 11 percent (257,000) in 1972 to 20 percent (415,000) in 1982. Black women in the Armed Forces totaled 50,000 or 12 percent of all Black Armed Forces personnel, in 1982. Blacks now represent about 29 percent of the Army's total complement of about 774,000 and 32 percent of its enlisted personnel. Also in 1982, about 39,000 Blacks were in the Marines (20 percent), 87,000 in the Air Force (15 percent), and 63,000 in the Navy (11 percent). Black military enlistees registered sharply improved education levels over the last few years. In 1981, 90 percent of Blacks entering military service for the first time were high school graduates, compared to 65 percent in 1972. A relatively greater percentage of Blacks with high school diplomas than Whites with high school diplomas entered active duty with one of the four services each year since the mid-1970's. In all of the Department of Defense, almost 9 out of 10 Black recruits during 1981 were high school graduates compared to about 8 out of 10 White recruits. The Armed Forces had 17,000 Black-officers at the end of 1982, more than doubling the 1972 total of 8,000 and comprising 6 percent of all officers. About one-half (9,000) of these Black officers were in the Army. According to the 1982 figures, in the total Armed Forces, Black generals and flag officers totaled 38 out of about 1,000 or 4 percent including one Army general holding a four-star rank. In 1982, Black officers were only about 3 percent of each of these groups—colonels and naval captains; lieutenant colonels and commanders; and majors and lieutenant commanders. However, Black officers were more likely to be found in the ranks of captains and naval lieutenants (7 percent); first lieutenants and lieutenant junior grades (9 percent); second lieutenants and ensigns (7 percent); and warrant officers (6 percent). #### SOURCE AND RELIABILITY OF THE DATA Source of data—This report includes data from the Bureau of the Census, the Bureau of Labor Statistics (BLS), the National Center for Health Statistics (NCHS), and the U.S. Department of Defense. The Census Bureau data, which cover a wide range of topics, were collected primarily in the 1980 Census of Population and in the monthly Current Population Survey (CPS). The BLS data on labor force are from the CPS; the NCHS data on vital statistics and mortality are from its registration system; and the data from the Department of Defense are from administrative records. The estimation procedure used for the monthly CPS data involved the inflation weighted sample results to independent estimates of the civilian noninstitutional population of the United States by age, race, and sex. These independent estimates are based on statistics from decennial censuses; statistics on births, deaths, immigration, and emigration; and statistics on the strength of the Armed Forces. The estimation procedure used for 1980 through 1982 data utilized independent estimates based on the 1980 Decennial Census; 1970 through 1979 data utilized independent estimates based on the 1970 Decennial Census. This change in independent estimates had relatively little impact on summary measures such as means, medians, and percent distribution, but did have a significant impact on levels. For example, use of the 1980 based population controls resulted in about a percent increase in the civilian noninstitutional population and in the number of families and households. Thus, estimates of levels for 1980 and later will differ from those for earlier years by more than what could be attributed to actual changes in the population. These differences could be disproportionately greater for certain population subgroups than for the total population. Reliability of the estimates—Since the CPS estimates were based on a sample, they may differ somewhat from the figures that would have been obtained if a complete census had been taken using the same questionnaires, instructions, and enumerators. There are two types of errors possible in an estimate based on a sample survey—sampling and nonsampling. The standard errors provided
in the reports primarily indicate the magnitude of the sampling errors. They also partially measure, the effect of some nonsampling errors in response and enumeration, but do not measure any systematic biases in the data. The full extent-of-nonsampling error-is-unknown. The sampling errors-for-the CPS-data-can—be obtained from the Current Population Reports cited in the References. Comparability with other data—Data obtained from the CPS and other governmental sources are not entirely comparable. This is due largely to differences in interviewer training and experience and in differing survey procedures. This is an additional component of error not reflected in the standard error tables. Therefore, caution should be used in comparing results among these different sources. Nonsampling variability—Nonsampling errors can be attributed to many sources, e.g., inability to obtain information about all cases in the sample, definitional difficulties, differences in the interpretation of questions, inability or unwillingness to provide correct information on the part of respondents, inability to recall information, errors made in collection such as in recording or coding the data, errors made in processing the data, errors made in estimating values for missing data, and failure to represent all units with the sample (undercoverage). #### REFERENCES #### Population Distribution - U.S. Bureau of the Census, Supplementary Reports, "Race of the Population by States: 1980," PC80-S1-3, issued July 1981. - U.S. Department of Commerce press release entitled, "Eight of Ten U.S. Cities With Largest Black Population Gained Blacks, 1980 Census Shows," issued August 1981: - U.S. Department of Commerce press release entitled, "Twelve States Have Black Populations of 1 Million or More, 1980 Census Shows," issued May 1981. - U.S. Bureau of the Census, Current Population Reports, "Geographical Mobility: March 1975 to March 1980," Series P-20, No. 368, issued December 1981. #### Residence U.S. Bureau of the Census, "Statistical Abstract of the United States: 1981 (102nd edition)," issued December 1981. #### **Income and Poverty** - U.S. Bureau of the Census, Current Population Reports, "Money Income and Poverty Status of Families and Persons in the United States: 1981 (Advance Data From the March 1982 Current Population Survey)," Series P-60, No. 134, —issued July 1982. - U.S. Bureau of the Census, Current Population Reports, "Money Income in 1971 of Families and Persons in the United States," Series P.60, No. 85, issued December 1972. #### Labor Force U.S. Bureau of Labor Statistics, "Employment and Earnings," Volume No January 1983 and unpublished Current Populations Survey tabulations. #### Occupation - U.S. Bureau of the Census, Supplementary Reports, "Detailed Occupation and Years of School Completed by Age, for the Civilian Labor Force by Sex, Race, and Spanish Origin: 1980," PC80-S1-8, issued March 1983. The data are from a computer file called the 1980 Census of Population/Equal Employment Opportunity (EEO) Special File. This file was produced by the Bureau of the Census to help meet the needs of both government and private industry, in planning EEO/Affirmative Action programs. #### Farm Population U.S. Bureau of the Census, *Current Population Reports*, "Farm Population of the United States: 1981," Series P-27, No. 55, issued November 1982. #### School Enrollment and Educational Attainment U.S. Bureau of the Census, Current Population Reports, "School Enrollment-Social and Economic Characteristics of Students: October 1981 (Advance Report)," Series P-20, No. 373, issued February 1983. U.S. Bureau of the Census, Current Population Reports, "Population Profile of the United States: 1981;" Series P-20, No. 374, issued September 1982 and unpublished Current Population Survey tabulations. #### Female Family Householders U.S. Bureau of the Census, Current Population Reports, "Household and Family Characteristics: March 1982," Series P-20, No. 381 and unpublished 1970 revised Current Population Survey tabulations. #### Living Arrangements of Children and Divorce Ratios U.S. Bureau of the Census, *Current Population Reports*, "Marital Status and Living Arrangements: March 1982," Series P-20, No. 380 and unpublished 1970 revised Current Population Survey tabulations. #### Life Expectancy and Mortality National Center for Health Statistics, Monthly Vital Statistics Report, "Annual Summary of Births, Deaths, Marriages, and Divorces: United States, 1981," Volume 30, No. 13, issued December 1982. National Center for Health Statistics, "Vital Statistics of the United States, 1978," Volume II, Section 5, Life Tables, issued in 1980. National Center for Health Statistics, "Vital Statistics of the United States, 1970," Volume II, Mortality. #### Fertility Rates and Birth Expectations National Center for Health Statistics, *Monthly Vital Statistics Report*, "Advance Report of Final Natality Statistics: 1980," Volume 31, No. 8, issued November 1982. U.S. Bureau of the Census, *Current Population Reports*, "Fertility of American-Women: June 1980," Series P-20, No. 375, issued October 1982. #### **Out-Of-Wedlock Births** National Center for Health Statistics, *Monthly Vital Statistics Report*, "Advance Report of Final Natality Statistics, 1980," Volume 31, No. 8, issued November 1982. National Center for Health Statistics,, "Vital Statistics of the United States: 1970," Volume I, Natality #### Housing Ownership U.S. Bureau of the Census, 1970 Census of Housing, Volume 1, Housing Characteristics for States, Cities, and Counties and 1980 Census of Housing, Volume 1, Characteristics of Housing Units. #### Voting Age Population and Voter Turnout Department of Commerce press release entitled, "Nearly Half of Voting-Age Population Went to the Polls in November 1982, Census Bureau Reports," issued April 1983. U.S. Bureau of the Census, Current Population Reports, "Voting and Registration in the Election of November 1980," Series P-20, No. 370, issued April 1982. U.S. Bureau of the Census, Current Population Reports, "Projections of the Population of Voting Age for States: November 1982," Series P-25, No. 916, issued July 1982. #### Military Service U.S. Department of Defense, Defense Manpower Center, March 1983 tabulation. U.S. Department of Defense, Manpower Requirements Report for Fiscal Year 1983, issued February 1982.